Third Public Informational Meeting September 27, 2016 ## **Bridge Location** # View looking towards Center Harbor (North) # View looking towards New Hampton (South) #### View to the East from above #### View to the West from above #### **View from Above** #### **Work Session Results** Work Session held on July 18, 2016 - A preferred alternative was selected. - Maintains existing rail-to-rail width: 19'-4". - Provides narrower curb-to-curb width: 18'-4" - Slightly wider out-out width: 22'-4" - Hydraulic opening slightly larger (higher) - Road raised 6 to 8 inches at the bridge to accommodate deeper bridge. #### **Preferred Alternative Bridge Section** Existing New Hampshive Department of Transportation #### Guardrail - Existing: - W-Beam Guardrail - Steel posts bolted to top of curb on approach - Steel posts bolted to side of curb on bridge w/ wooden offset block - Wood posts and offset block along roadway - Proposed: - W-Beam Guardrail - Steel posts bolted to top of curb on approach slab and bridge - Steel posts and synthetic offset block along roadway #### **Curb Width** Existing 1'-0" #### **Curb Reveal** Existing: 3"-5" Proposed: 7" min. ## **Bridge Rail Height Above Curb** Existing: 2'-5" #### **Bridge Rail Height Above Pavement** Existing: 2'-9" Proposed: 2'-7" (typical) #### Guardrail Existing Proposed Note: Picture of Bridge # 092/103 Piermont, NH on Barton Road Showing similar proposed rail type #### **Guardrail Terminal End Unit** - Existing guardrail terminates into the ground - Outdated technique, no longer used by NHDOT due to safety concerns - Has been proven to flip vehicles upon impact - Proposed guardrail will terminate with a "SoftStop" unit - Tested to withstand vehicular impact - Energy absorbing - Meets MASH evaluation criteria - New preferred unit by NHDOT #### **Guardrail Terminal End Unit** ### **Bridge Footprint** - Existing stone work maintained - Same clear span - Proposed bridge to run over the top of existing stones and bear on shallow abutment - Approximately same length of curb • N/E Side: 60' ± • S/W Side: 56.5' ± • Proposed: 62' ± ## **Bridge Footprint** ### Roadway - Existing Roadway Width: 20' ± - Proposed Roadway Width: Varies - Match existing at beginning/end of road reconstruction - Two 9'-2" lanes with 6" shoulder on both sides of road - Two 9'-2" lanes through bridge and approach slab - Length of roadway reconstruction: <200' - Generally match roadway geometry and profile as much as possible - Raise road slightly (6" to 8" at bridge) ## **Roadway Plan** ### **Next Steps** - Review project with Natural Resource Agencies to get their input and comments - Complete NEPA process (National Environmental Policy Act) for environmental permitting - Develop preliminary plans - Contract Plans Completed Fall 2019 - Funding in Fiscal Year 2021 (Draft Ten-Year Plan) - Construction Starts in 2021 - Estimated Construction Cost \$0.6 Million Based on Rehabilitation and Closed Bridge During Construction # Concerns, Comments, and Questions